EMBARGOED COPY - NOT FOR DISTRIBUTION OR PUBLICATION UNTIL 10 a.m. EDT, December 21, 2015 DECEMBER 2015 # Home Broadband 2015 The share of Americans with broadband at home has plateaued, and more rely only on their smartphones for online access BY John B. Horrigan and Maeve Duggan #### FOR FURTHER INFORMATION ON THIS REPORT: John B. Horrigan, Senior Researcher Lee Rainie, Director, Internet, Science and Technology Research Dana Page, Senior Communications Manager 202.419.4372 www.pewresearch.org #### **About Pew Research Center** Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping America and the world. It does not take policy positions. The center conducts public opinion polling, demographic research, content analysis and other data-driven social science research. It studies U.S. politics and policy; journalism and media; internet, science and technology; religion and public life; Hispanic trends; global attitudes and trends; and U.S. social and demographic trends. All of the center's reports are available at www.pewresearch.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder. #### **Home Broadband 2015** #### The share of Americans with broadband at home has plateaued, and more rely only on their smartphones for online access Three notable changes relating to digital access and digital divides are occurring in the realm of personal connectivity, according to new findings from Pew Research Center surveys. First, home broadband adoption seems to have plateaued. It now stands at 67% of Americans, down slightly from 70% in 2013, a small but statistically significant difference which could represent a blip or might be a more prolonged reality. This change moves home broadband adoption to where it was in 2012. Second, this downtick in home high-speed adoption has taken place at the same time there has been an increase in "smartphone only" adults -those who own a smartphone that they can use to access the internet, but do not have traditional broadband service at home. Today smartphone adoption has reached parity with home broadband adoption (68% of Americans now report that they own a smartphone) and 13% of Americans are "smartphone only" - up from 8% in 2013. Some of the most significant changes in these adoption patterns are taking place #### **Several groups are shifting their home internet** connectivity away from broadband and toward smartphones % of each group who have ... | | Broadband at home | | | Smartphone, but no broadband at home | |-----------------------------|-------------------|------|--------|--------------------------------------| | | 2013 | 2015 | CHANGE | 2013 2015 CHANGE | | All adults | 70% | 67% | -3% | 8% 13% +5 % | | African Americans | 62 | 54 | -8 | 10 19 +9 | | Rural residents | 60 | 55 | -5 | 9 15 +6 | | Household income < \$20K | 46 | 41 | -5 | 13 21 +8 | | \$20K-\$50K | 67 | 63 | -4 | 10 16 +6 | | \$50K-\$75K | 85 | 80 | -5 | 5 10 +5 | | Parents | 77 | 73 | -4 | 10 17 +7 | | High school degree or less | 50 | 47 | -3 | 11 18 +7 | | Pew Research Center surveys | | | | | PEW RESEARCH CENTER among African Americans, those with relatively low household incomes, and those living in rural areas. Third, 15% of American adults report they have become "cord cutters" — meaning they have abandoned paid cable or satellite television service. Many of these cord cutters say that the availability of televised content from the internet and other sources is a factor in their move away from subscription television services. # Those who are smartphone reliant face challenges At one level, the picture in these new data can be viewed #### Home broadband use has plateaued % of adults who are home broadband users **PEW RESEARCH CENTER** benignly by those who are concerned about connectivity and digital divides. Overall, "advanced internet access" -- that is, those with either a smartphone or a home broadband subscription -- has changed little since 2013. Some 80% of adults have either a smartphone or a home broadband adoption in 2015 compared with 78% who said this in 2013. Still, the fact that more Americans have only a smartphone for online access at home has consequences for how people get information. Those who are "smartphone dependent" for access do encounter distinct challenges. Previous Pew Research Center findings show that they are more likely than other users to run up against data-cap limits that often accompany smartphone service plans. They also more frequently have to cancel or suspend service due to financial constraints. Additionally, a recent Pew Research survey found that those who use digital tools for job searches face challenges when it comes to key tasks such as filling out job applications and writing cover letters. In general, when given a choice, people prefer to use their smartphone for getting in touch with family or friends but a device that uses a home broadband connection for watching video. At the same time, many "smartphone only" users say that the reason they do not have broadband at home is because their smartphone lets them do all they need to do online, underscoring the device's utility for those without a home high-speed subscription. #### More people now say home broadband access is important As these changes have unfolded, two other shifts underscore the tension between the potential benefits that digital technologies provide and the day-to-day financial constraints of many households. On one hand, Americans — both broadband users and those who do not have broadband — are increasingly likely to view home broadband as a key tool for accessing information that is important to their lives. But at the same time, the monthly cost of broadband service is now cited by a plurality of non-adopters as the most important reason for not having a home broadband subscription: - Roughly two-thirds (69%) of Americans indicate that not having a home high-speed internet connection would be a major disadvantage to finding a job, getting health information, or accessing other key information – up from 56% who said this in 2010. - Among non-broadband adopters, 33% cite the monthly cost of service as the main reason they lack broadband at home, with an additional 10% citing the cost of a computer as their main reason for not having broadband service. These changes are related: Non-broadband adopters who view a lack of home service as a major disadvantage are also more likely to cite the monthly cost of broadband as the primary reason they do not subscribe. Price sensitivity, in other words, is greatest among those who are most likely to see the advantages of a home broadband subscription. ## Cost is the major reason most people do not have broadband connections % of non-broadband users who cite the following as their most important reason for not having broadband service Source: Survey conducted June 10-July 12, 2015. PEW RESEARCH CENTER ## Non-broadband users now show a strong appreciation of the importance of home service in ways they did not five years ago In 2010 and 2015, Pew Research Center asked Americans whether they thought being without a home broadband connection was a major disadvantage in several different topical areas. There has been a substantial increase over that period in the share of adults who say that *not having* a home high-speed connection is a major disadvantage when looking for job opportunities, accessing government information, and in other areas. In addition, those without home high-speed service are much more likely now than in the past to say that lacking a home subscription is a *major disadvantage* when it comes to accessing government services, searching for employment, following the news, learning new things, or getting health information. Today two-thirds (65%) of non-adopters say that lacking home broadband service is a major disadvantage in at least one of these areas, compared with just under half (48%) who said so in 2010. Specifically: - 40% of non-high speed users say that being without broadband is a major disadvantage for learning about or accessing government services, compared with 25% who said this in 2010. - 37% say that lacking broadband at home is a major disadvantage for learning new things that might enrich their lives in 2015, up from 23% in 2010. ## Non-broadband adopters are increasingly likely to view lack of broadband as a disadvantage in key areas of life % of non-broadband users who believe those without home broadband are at a major disadvantage in these situations Source: Survey conducted June 10-July 12, 2015. PEW RESEARCH CENTER # There are other signs that people are changing connection patterns: 15% of American adults are "cord cutters" who used to have cable or satellite TV, but currently do not The changes in home broadband and smartphone connectivity are not the only shifting trends in connectivity among Americans. Some 15% of adults now qualify as "cord cutters" — meaning they once had either cable or satellite TV but no longer do. Another 9% never had either cable or satellite service. Young adults are the most likely cord cutters, with 19% of those between the ages of 18 and 29 having severed the ties that they once had with cable or satellite service. Another 16% of these young adults say they have never had pay TV in the first place. Affordability is a main driver for those without cable or satellite, as is the ability to view the content they want to watch somewhere else. Some 71% of cord cutters say that they cut the cord in part because the cost of cable or satellite service is too expensive, while 64% say they can access the content they want using an over-air antenna, on the internet, or using streaming services. Other key findings from the new survey include: # 24% of American adults report they do not have cable or satellite TV % of American adults
who ... Among those 24% without cable or satellite service at home, percent citing these reasons Source: Surveys conducted June 10-July 12, 2015. PEW RESEARCH CENTER Large numbers of non-broadband households have never had home high-speed service in the past, and few have interest in subscribing in the future. Overall, 33% of American adults do not have broadband at home. Within this group of non-adopters, 36% had a subscription in the past, while 59% say they have *never* had a broadband subscription plan at home. In addition, just 25% of non-adopters are interested in subscribing to broadband service in the future, while 70% say they are not interested in doing so. The upshot is that, looking across the 33% of adults who are non-adopters of home broadband, nearly half (46%) seem unlikely to purchase home broadband service any time soon -- in that they have never had broadband in the past *and also* say that they are not interested in getting service in the future. Among non-adopters, price sensitivity – where the monthly cost of service is the chief barrier to adoption – is most prominent among those who have had service in the past, and/or are interested in getting it in the future. Some 40% of non-adopters who have had service in the past, or are interested in subscribing in the future, say the monthly cost of a subscription is the most important reason they lack service currently. On the other hand, 25% of those who are "hard to reach" — meaning they have never had broadband service and express no interest in having it in the future — say price is the most important barrier to adoption. #### **About the surveys used in this analysis** Most of the material in this report — specifically the findings on barriers to broadband adoption, how people view lack of broadband as a disadvantage, and cord cutting — is based on a national telephone survey of 2,001 Americans age 18 or older conducted between June 10 and July 12, 2015. Comparison of 2013 and 2015 results for broadband and "smartphone only" adoption are based on: a September 2013 survey of 6,010 adults and a combined analysis of surveys conducted March 17 - April 12, 2015 (1,934 adult respondents), June 10 - July 12, 2015 (2,001 respondents) and October 13 — November 15, 2015 (2,752 respondents) for a total of 6,687 respondents cases for analysis. # **1.** Home broadband adoption: Modest decline from **2013** to **2015** Broadband adoption in the United States has experienced a modest decline in recent years, falling from 70% in 2013 to 67% in 2015. Those figures compare a September 2013 Pew Research Center survey with a large sample size of 6,010 adults with combined surveys from April, July, and November 2015 that total 6,687 adult respondents. These changes in home broadband adoption are concentrated among lower- to middle-income households, rural households, and African Americans. There has also been a drop in home broadband adoption among parents of children under the age of 18. # Smartphones keep overall advanced internet access steady, although more Americans are "smartphone only" As Pew Research Center surveys have documented, smartphones have rapidly become a staple for many Americans. Our July 2015 survey shows that 68% of Americans now have a smartphone, an increase from 55% two years ago. This increase in smartphone adoption has compensated for the downturn in home broadband adoption in two ways. More Americans are more likely to have both means of online access (in other words, a smartphone as well as home broadband service) than was the case two years ago. As of July 2015, 55% of adults report having both a smartphone and a home broadband subscription, up from 47% in 2013. ## **Broadband adoption decreases slightly between 2013 and 2015** % of adults who have home broadband service | All | 2013 70% | 2015 67% | % Change
-3 | |--------------------------|-----------------|-----------------|----------------| | Male | 70 | 66 | -4 | | Female | 70 | 67 | -3 | | Parents | 77 | 73 | -4 | | Non-parents | 67 | 64 | -3 | | White | 74 | 72 | -2 | | African American | 62 | 54 | -8 | | Hispanic | 56 | 50 | -6 | | 1829 | 81 | 75 | -6 | | 3049 | 77 | 74 | -3 | | 5064 | 68 | 65 | -3 | | 65+ | 47 | 45 | -2 | | Under \$20K | 46 | 41 | -5 | | \$20K\$50K | 67 | 63 | -4 | | \$50K\$75K | 85 | 80 | -5 | | \$75K\$100K | 88 | 88 | 0 | | Over \$100K | 93 | 90 | -3 | | High school grad or less | 50 | 47 | -3 | | Some college/Assoc. deg. | 80 | 75 | -5 | | College + | 90 | 87 | -3 | | Rural | 60 | 55 | -5 | | Urban | 70 | 67 | -3 | | Suburban | 74 | 70 | -4 | Pew Research Center surveys. PEW RESEARCH CENTER • More Americans are "smartphone only" in 2015 than was the case in 2013. Today 13% of adults rely on their smartphone for online access at home (that is, they have a smartphone but no home broadband subscription) compared with 8% in 2013. The consequence is that the "advanced internet access" picture, which we define as having *either* a smartphone *or* a home broadband subscription, has changed little between 2013 and 2015. Today 80% of American adults have *either* a smartphone *or* a home broadband connection, a small change from 2013 when 78% had one of these two access means.¹ # The increase in "smartphone only" adoption mirrors the decline in home broadband adoption The increase in the "smartphone only" phenomenon largely corresponds to the decrease in home broadband adoption over this period. The rise in "smartphone only" adults is especially pronounced among low-income households (those whose annual incomes are \$20,000 or less) and rural adults. African Americans, who saw a marked decline in home broadband adoption, also exhibited a sharp increase in "smartphone only" adoption (from 10% to 19%), as did parents with school-age children (from 10% in 2013 to 17% in 2015). #### The number of Americans who depend on a smartphone for home internet connectivity is growing % of adults who have a smartphone but do not have home broadband service | All | 2013
8% | 2015
13% | % Change
+5 | |--------------------------|-------------------|--------------------|----------------| | Male | 9 | 14 | +5 | | Female | 8 | 13 | +5 | | Parents | 10 | 17 | +7 | | Non-parents | 8 | 12 | +4 | | White | 6 | 10 | +4 | | African American | 10 | 19 | +9 | | Hispanic | 16 | 23 | +7 | | 1829 | 12 | 19 | +7 | | 3049 | 9 | 16 | +7 | | 5064 | 7 | 11 | +4 | | 65+ | 3 | 7 | +4 | | Under \$20K | 13 | 21 | +8 | | \$20K\$50K | 10 | 16 | +6 | | \$50K\$75K | 5 | 10 | +5 | | \$75K\$100K | 6 | 8 | +2 | | Over \$100K | 4 | 6 | +2 | | High school grad or less | 11 | 18 | +7 | | Some college/Assoc. deg. | 8 | 14 | +6 | | College + | 4 | 6 | +2 | | Rural | 9 | 15 | +6 | | Urban | 9 | 15 | +6 | | Suburban | 7 | 12 | +5 | Pew Research Center surveys. PEW RESEARCH CENTER Previous Pew Research Center surveys have explored various challenges that <a href="mailto:the" the "smartphone-dependent" face. In particular, those who have smartphones only or have limited online access options tend to be younger, lower-income, and are ¹ The July 2015 survey, 87% of adults identified themselves as internet users, which could include those who use the internet at some place other than home (such as work or a public library) or have a dial-up internet connection (which comes to 2% in this survey). This is slightly above the 84% figure recently reported by the Pew Research Center. more likely to be non-white. They also are more likely than other users to run up against data-cap limits that often accompany smartphone service plans, and more frequently have to cancel or suspend service due to financial constraints. The increase in "smartphone only" adoption, along with the corresponding decline in home broadband subscriptions, captures two facets of contemporary society — rapid innovation in the information technology space and stagnant household incomes. The rate of adoption of smartphones since the introduction of the iPhone in 2007 has been striking. It has taken about half the time for smartphone adoption to double from one-third of adults to two-thirds than was the case for broadband — which was also a technology adopted by Americans at very rapid pace.² At the same time that innovation in information technology has transformed people's communications patterns in the past decade, household.incomes.nave.declined relative to year 2000 levels, according to a new analysis by the Pew Research Center. Notwithstanding some gains in recent years, U.S. median household income in 2014 was still below its level at the start of the Great Recession in 2007. The losses were greatest among lower- and middle-income households in which nearly 8-in-10 American adults reside. Given the role that affordability of service plays in people's choice to forgo a home broadband subscription (see Section III below), strained household budgets may play a role in the drop in high-speed subscriptions. Smartphones help fill the access gaps for some of these households, particularly as people increasingly see home broadband access as crucial in a variety of areas. ² Home broadband adoption stood at 33% in 2005 and reached 62% in 2011. Smartphone adoption was 35% in 2011 and reached 64% in 2014. #### 2. The growing value people place on broadband As these shifts in technology adoption patterns are unfolding, Americans are increasingly likely to view home broadband service as important to accessing information or carrying out a variety of important tasks. A substantial majority of Americans feel that people without home broadband service are at a disadvantage when it comes to keeping up with news or information, getting health information, learning new things, accessing government services, or engaging in a job search. #### Many think a lack of broadband brings disadvantages
% of all adults who believe those without home broadband are at a disadvantage when it comes to ... Survey conducted June 10-July 12, 2015. PEW RESEARCH CENTER Indeed, 52% of Americans feel that non-broadband adopters are at a major disadvantage when it comes to accessing job opportunities or improving their career skills. Approaching half (46%) say lacking broadband is a major disadvantage for accessing or learning about government services. Taken together, 69% of Americans believe that people lacking broadband at home are at a *major* disadvantage in at least one of these five areas (getting news and information, getting health information, learning new things, accessing government services, or looking for job opportunities). Not only do most Americans say that not having a broadband subscription at home is a major disadvantage, more say this in 2015 than was the case in 2010. #### More now say that home broadband is important % of all adults who believe those without home broadband are at a major disadvantage in these situations Source: Survey conducted June 10-July 12, 2015. #### PEW RESEARCH CENTER More than half (56%) of all adults in 2010 said not having broadband was a major disadvantage in at least one of these areas – a figure well below the 69% level for 2015 in the same five areas of inquiry. African Americans, Hispanics, and young adults are generally more likely to view the lack of home high speed access as a major disadvantage in various facets of people's lives. For African Americans, this is true particularly for getting health care information and learning about or accessing government services. Among Hispanics, the difference is largest, relative to the average, for learning about things that might improve or enrich their lives. In general, non-broadband adopters are less likely to see the lack of a home broadband as a major disadvantage when compared to broadband users. But at the same time, these non-adopters are substantially more likely to view a lack of broadband service as a disadvantage than was the case in 2010. In some cases, such as accessing government services and keeping up with news and information, the share of non-home high-speed users who see not having service as a major disadvantage has grown markedly since 2010. In fact, the bulk of the overall increase since 2010 in Americans' views about the importance of broadband is attributable to increases among home non-broadband users. In 2015, 65% of non-broadband households say not having service is a major disadvantage in one of the five areas listed in the chart above. That compares with 69% among all Americans and 70% for those in households with a broadband subscription. # African Americans, Hispanics, and young adults most likely to view lack of home broadband as a major disadvantage % of each group who believe those without home broadband are at a major disadvantage in these situations Finding out about job opportunities or gaining new career skills #### Learning about or accessing government services #### Learning new things that may improve or enrich their lives #### Getting health information #### Keeping up with news and information Source: Survey conducted June 10—July 12, 2015. #### PEW RESEARCH CENTER By contrast, in 2010 48% of respondents without a home high-speed connection said the lack of service was a major disadvantage; that compared with 56% among all adults and 61% for broadband households. Scrutinizing those numbers closely suggests that non-broadband households, over the five year time interval, showed a larger growth in the sense that not having a home high-speed connection conferred disadvantages. In fact, the growth in the share of non-adopting households seeing the lack of broadband as a disadvantage is more than twice the rate than that for broadband adopters – by a 35% to 15% margin. # Non-broadband adopters are increasingly likely to view lack of broadband as a disadvantage in key areas of life % of non-broadband users who believe those without home broadband are at a <u>major disadvantage</u> in these situations Source: Survey conducted June 10-July 12, 2015. PEW RESEARCH CENTER # 3. Barriers to broadband adoption: Cost is now a substantial challenge for many non-users For the 33% of Americans who do not currently have broadband service at home, financial concerns — the monthly cost of a broadband subscription most prominently, but also the cost of a computer — loom large as barriers to non-adoption. At the same time, for many non-broadband users who own a smartphone, the functionality of these mobile devices makes traditional broadband a lesser priority. Still other non-adopters indicate that they have options for online service outside their home, or that suitable broadband service is hard to get in their area. Most non-users point towards multiple reasons for why they do not have high-speed service at home. The typical (median) non-broadband user cites two reasons for not subscribing to home broadband service, while 43% list three reasons or more. In some form, cost is the chief reason that non-adopters cite when permitted to identify more than one reason they do not have a home high-speed subscription. Overall, 66% of non-adopters point towards either the monthly service fee or the cost of the computer as a barrier to adoption. # Non-broadband users cite a number of reasons why they do not use high-speed connections % of each group who cite the following as reasons for not having broadband at home PEW RESEARCH CENTER When presented with a follow-up question asking them to identify the *most important reason* they do not have a home broadband subscription, non-adopters are again more likely to cite the monthly cost of broadband service than any other reason. Smartphone users differ in that the capability of their smartphone rivals the monthly cost of broadband as the main reason they go without service. Price sensitivity – the sense that the monthly fee is too much – is a larger concern for non-adopters who are more likely to recognize the importance of a home highspeed connection. As noted earlier, two-thirds (65%) of non-adopters in 2015 say that being without broadband at home is a major disadvantage of some sort - an increase from 48% who said this in 2010 across the same five subject areas. Among the 2015 group of non-adopters who see lacking broadband as a major disadvantage, 38% cite price as their main barrier to adoption. This compares to just 22% who cite the monthly service fee as their primary barrier among non-users who do not see home broadband service as particularly critical. ## Cost is the most important barrier to adopting broadband % of non-broadband users who cite these as their <u>most important</u> reason for not having a broadband connection The inverse relationship is worth emphasis. Many more non-adopters in 2015 say that being without broadband is a major hindrance in some way compared to 2010. As this view of the importance of a home high-speed subscription has grown, so has the sense that the monthly fee is the sticking point in having home service. #### A majority of non-broadband users have never had broadband at home, and just onequarter of them are interested in getting it in the future Some 36% of non-broadband users say they had high-speed service at home in the past, while 59% indicate that they have never had a home broadband subscription. And just one-quarter (25%) of non-broadband users say they are interested in having broadband internet service at home in the future, while 70% are not interested. Those who say they had high-speed internet service at home in the past tend to be relatively young. More than half (56%) of those who once had service are under the age of 50, compared with 34% of those who never had broadband. It is also notable that parents with minor children at home are more likely to have had broadband in the past than non-parents; among those who had service in the past, 30% are parents with minor kids while 19% of those who never had service are parents of minor children. # Nearly half of those who do not have broadband at home – or 15% of all Americans – are in a "hard to reach" category that suggests they may not be broadband subscribers any time soon The survey asked non-broadband users whether they ever had service at home and whether they have interest in subscribing in the future. Those who answered in the negative for both questions - that is, those who have never had broadband in the past and do not have an interest in subscribing to service in the future -- come to 46% of all non-adopters. They fall into the "hard to reach" category of non-adopters, not only because of their stated preferences and past behavior. They also, demographically, contrast sharply with other non-adopters on characteristics that align with a low likelihood of home broadband adoption. The "hard to reach" are: - Less educated: Just 8% of the "hard to reach" have a college degree, compared with 14% of other non-adopters. - **Older:** 39% of the "hard to reach" are age 65 or older, compared with 19% for remaining non-adopters. - Less connected to technology: Just 44% of the "hard to reach" are internet users and just 29% have smartphones; the figures for other non-adopters are 72% and 53% respectively. The other notable characteristic of the "hard to reach" is that they are less likely to cite the monthly access fee as their most important reason for not having service. **Barriers to smartphone** adoption: Cost is cited most frequently as the main reason people do not have a smartphone, though many say they simply do not need one One-third of Americans do not have a smartphone – these are the reasons they provide when asked to identify the main reason they do not have this type of device: - 36% indicate that smartphones are too expensive (either the data plan or the device itself); - 29% say they do not need one or are happy with their current phone; - 15%
are uninterested in getting one or have not gotten around to it; - 9% say it is too complicated. The reasons cited are very similar to what non-smartphone users said in 2012, when 45% of adults had a smartphone. #### "Hard to reach" are less likely to cite monthly fee as their most important reason for not having home broadband service % of non-broadband adopters who cite the following as the most important reason for not having broadband connection at home Survey conducted June 10-July 12, 2015 Note: "Hard to reach" defined as those who have never had broadband service in the past and are not interested in having service in the future #### PEW RESEARCH CENTER #### 4. One in seven Americans are television "cord cutters" An additional element in people's portfolio of tools to access information is more traditional — whether they have a subscription to a cable or satellite television service. A shift in how people watch TV is underway, as the new Pew Research Center data suggests 15% of American adults are now "cord cutters" — that is, they indicate that they once had a cable or satellite TV connection, but no longer subscribe. Another 9% of Americans have never had a cable or satellite subscription at all, meaning that a total of 24% of Americans currently do not subscribe to cable or satellite TV in their homes (76% of Americans subscribe to pay TV service at home). There are generational aspects to this phenomenon, as young adults are the least likely age group to have a cable or satellite subscription. Some 65% of those ages 18 to 29 have cable or satellite service at home, compared with 73% of adults ages 30 to 49 and 83% of those 50 or older. One-sixth of young adults (16%) report they never had a cable or satellite subscription, while 19% "cut the cord." For these young people, alternative access to content is crucial. Some 75% of young adults without a cable or satellite subscription say they can access content they want to watch either online — perhaps by binge watching their favorite shows through an online service like Netflix, Hulu, or Amazon Prime — or via an over-the-air antenna. Overall, 64% of those without cable or satellite TV cite alternative access to content as a reason they do not have cable or satellite service at home. Income also comes into play for those without pay TV. Some 63% of homes with annual incomes under \$20,000 have either cable or satellite service, compared with 86% of households whose annual income exceeds \$75,000. Cord cutters are more likely to live in lower income households as well. In homes whose annual incomes are \$20,000 or below, 21% have cut the cord while 14% of households above that income threshold have cut the cord. In the context of their other digital access tools, cord cutters — as well as those without cable or satellite services more broadly —exhibit slightly different adoption patterns from the population as a whole. For those without cable or satellite service at home: - 70% have smartphones. - 54% have a home broadband subscription. - 25% are "smartphone only" In terms of overall "advanced internet access," (that is, a broadband subscription and/or a smartphone) those without a paid TV subscription show about the same level as the population as a whole – 80% for them against 81% for all adults. For "cord cutters," (the 15% of all adults who once had a cable or satellite subscription but no longer do) the access patterns look like this: - 75% have smartphones. - 58% have a home broadband subscription. - 27% are "smartphone only" Just over four in five (84%) have "advanced internet access," that is either a smartphone or home broadband subscription. Those without pay TV – and cord cutters especially –rely on a different mix of access tools for digital content, a mix that emphasizes smartphones over a home broadband subscription. And these preferences are driven in many cases by affordability. Some 71% of those without cable or satellite say these services are too expensive for them, with 74% of cord cutters saying this. #### **Acknowledgments** This report was made possible by The Pew Charitable Trusts. It is a collaborative effort based on the input and analysis of the following individuals: #### **Primary researchers** John B. Horrigan, Senior Researcher Maeve Duggan, Research Associate #### **Research team** Lee Rainie, *Director*, *Internet*, *Science*, and *Technology Research*Aaron Smith, *Associate Director*, *Research*Andrew Perrin, *Research Assistant* #### **Editorial and graphic design** Margaret Porteus, *Information Graphics Designer* #### **Communications and web publishing** Shannon Greenwood, Assistant Digital Producer Dana Page, Senior Communications Manager #### Methodology Much of the analysis in this report is based on a Pew Research Center survey conducted June 10-July 12, 2015 among a national sample of 2,001 adults, 18 years of age or older, living in all 50 U.S. states and the District of Columbia (701 respondents were interviewed on a landline telephone, and 1,300 were interviewed on a cell phone, including 749 who had no landline telephone). Specifically, findings pertaining to non-adopters and their reasons for not having service, people's views on the disadvantages of not having broadband, and cord cutters, are based on the July 2015 survey. Analysis of change in broadband and "smartphone only" adoption from 2013 to 2015 are based on a September 2013 survey of 6,010 adults, 18 years of age and older, and combined surveys from April 2015 (1,934 adults), July 2015 (2,001 adults), and November 2015 (2,752 adults) for a total of 6,687 adult respondents. The survey was conducted by interviewers at Princeton Data Source under the direction of Princeton Survey Research Associates International. A combination of landline and cell phone random digit dial samples were used; both samples were provided by Survey Sampling International. Interviews were conducted in English and Spanish. Respondents in the landline sample were selected by randomly asking for the youngest adult male or female who is now at home. Interviews in the cell sample were conducted with the person who answered the phone, if that person was an adult 18 years of age or older. For detailed information about our survey methodology, see http://www.pewresearch.org/methodology/u-s-survey-research/ The combined landline and cell phone sample are weighted using an iterative technique that matches gender, age, education, race, Hispanic origin and nativity and region to parameters from the 2013 Census Bureau's American Community Survey and population density to parameters from the Decennial Census. The sample also is weighted to match current patterns of telephone status (landline only, cell phone only, or both landline and cell phone), based on extrapolations from the 2014 National Health Interview Survey. The weighting procedure also accounts for the fact that respondents with both landline and cell phones have a greater probability of being included in the combined sample and adjusts for household size among respondents with a landline phone. The margins of error reported and statistical tests of significance are adjusted to account for the survey's design effect, a measure of how much efficiency is lost from the weighting procedures. The following table shows the unweighted sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for different groups in the July 2015 survey: | Group | Unweighted sample size | Plus or minus | |---------------------|------------------------|-----------------------| | Total sample | 2,001 | 2.5 percentage points | | Internet users | 1,740 | 2.7 percentage points | | Non-broadband users | 605 | 4.5 percentage points | The table below shows the unweighted sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for different groups in the September 2013 survey and the combined April, July, and November 2015 surveys: | Group September 2013 total | Unweighted sample size | Plus or minus | |----------------------------|------------------------|-----------------------| | sample | 6,010 | 1.4 percentage points | | 2015 combined sample | 6,687 | 1.3 percentage points | Sample sizes and sampling errors for other subgroups are available upon request. In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls. Pew Research Center is a nonprofit, tax-exempt 501(c)(3) organization and a subsidiary of The Pew Charitable Trusts, its primary funder. #### **Survey Questions** **HOME4NW** Do you currently subscribe to internet service at HOME?³ Based on all internet users [N=1,740] | | YES | NO | (VOL.)
DON'T KNOW | (VOL.)
REFUSED | |----------------|-----|----|----------------------|-------------------| | Current | 84 | 16 | * | 0 | | April 2015 | 89 | 11 | * | 0 | | September 2013 | 90 | 10 | * | * | | August 2013 | 89 | 11 | 0 | 0 | | May 2013 | 90 | 10 | 0 | * | | December 2012 | 90 | 10 | 0 | 0 | | November 2012 | 90 | 10 | 0 | * | | April 2012 | 89 | 11 | 0 | 0 | | February 2012 | 90 | 10 | * | * | | August 2011 | 90 | 10 | 0 | 0 | | May 2011 | 88 | 12 | 0 | * | | January 2011 | 89 | 11 | * | 0 | | December 2010 | 95 | 4 | * | * | | November 2010 | 95 | 4 | * | * | | September 2010 | 95 | 5 | * | * | | May 2010 | 94 | 6 | * | * | | January 2010 | 94 | 6 | * | * | | December 2009 | 93 | 6 | * | * | | September 2009 | 92 | 6 | * | * | | April 2009 | 91 | 8 | * | * | | December 2008 | 92 | 6 | * | * | | November 2008 | 93 | 7 | * | * | | August 2008 | 93 | 7 | * | | | July 2008 | 93 | 7 | * | | | May 2008 | 95 | 6 | * | | | December 2007 | 94 | 7 | * | | | September 2007 | 93 | 6 | * | | | February 2007 | 95 | 5 | * | | ³ April 2015 trend includes
respondents who use a social networking site or app. Unless otherwise indicated, question wording was: "Do you ever use the internet or email at HOME?" In December 2012, question wording was: "Do you ever use the internet AT HOME?" In January 2011 and May 2011, question wording was: "Do you ever use the internet or email from home?" December 2010 and earlier trend wording was as follows: "About how often do you use the internet or email from... HOME – several times a day, about once a day, 3-5 days a week, 1-2 days a week, every few weeks, less often or never?" Results shown here for "YES" reflect combined "Several times a day," "About once a day," "3-5 days a week," "1-2 days a week," "Every few weeks," and "Less often" responses. Results shown here for "NO" reflect "Never" responses. **BBHOME1** Do you subscribe to dial-up internet service at home... OR do you subscribe to a higher-speed broadband service such as DSL, cable, or fiber optic service?⁴ **BBHOME1**=DIAL-UP:] Just to confirm, you use a dial-up connection to the internet at home, and not a higher-speed broadband connection? Based on home internet subscribers | | DIAL-UP | HIGHER
SPEED | (VOL.) BOTH
DIAL-UP
AND HIGHER
SPEED | (VOL.) ACCESS NET ON CELL OR TABLET ONLY | (VOL.)
NO HOME
NET ACCESS | (VOL.)
NONE OF
THE ABOVE ⁵ | (VOL.) DK | (VOL.) REF. | |----------------------|---------|-----------------|---|--|---------------------------------|---|-----------|-------------| | Current [N=1,509] | 3 | 91 | 1 | * | 1 | n/a | 4 | * | | April 2015 [N=1,544] | 6 | 85 | * | 2 | 2 | n/a | 4 | 1 | | Sept 2013 [N=4,875] | 3 | 91 | n/a | 3 | 1 | * | 2 | * | | May 2013 [N=1,727] | 4 | 92 | n/a | 1 | 1 | * | 2 | * | | Dec 2012 [N=1,645] | 4 | 90 | n/a | 2 | * | * | 3 | 1 | | Nov 2012 [N=1,770] | 4 | 88 | n/a | 2 | * | * | 4 | * | | April 2012 [N=1,631] | 4 | 90 | n/a | 1 | * | * | 4 | * | | Feb 2012 [N=1,572] | 4 | 90 | n/a | 2 | * | 1 | 3 | * | | Aug 2011 [N=1,565] | 5 | 89 | n/a | 1 | 1 | 1 | 3 | * | | May 2011 [N=1,518] | 6 | 88 | n/a | n/a | n/a | 1 | 3 | 1 | | Jan 2011 [N=1,610] | 4 | 88 | n/a | n/a | n/a | 2 | 4 | 1 | | Dec 2010 [N=1,731] | 6 | 85 | n/a | n/a | n/a | 2 | 6 | 2 | | Nov 2010 [N=1,560] | 6 | 86 | n/a | n/a | n/a | 2 | 4 | 2 | | Sept 2010 [N=1,947] | 7 | 86 | n/a | n/a | n/a | 2 | 4 | 1 | | May 2010 [N=1,659] | 7 | 86 | n/a | n/a | n/a | 2 | 4 | 1 | | Jan 2010 [N=1,573] | 7 | 88 | n/a | n/a | n/a | 1 | 3 | 1 | | Dec 2009 [N=1,582] | 9 | 86 | n/a | n/a | n/a | 2 | 4 | 1 | | Sept 2009 [N=1,584] | 7 | 87 | n/a | n/a | n/a | 2 | 3 | 2 | | April 2009 [N=1,567] | 9 | 86 | n/a | n/a | n/a | 2 | 3 | 1 | | Dec 2008 [N=1,538] | 13 | 80 | n/a | n/a | n/a | 1 | 5 | | | Nov 2008 [N=1,481] | 12 | 82 | n/a | n/a | n/a | 1 | 5 | | | Aug 2008 [N=1,543] | 13 | 81 | n/a | n/a | n/a | 1 | 5 | | | July 2008 [N=1,797] | 14 | 81 | n/a | n/a | n/a | 1 | 4 | | | May 2008 [N=1,463] | 15 | 79 | n/a | n/a | n/a | 1 | 5 | | | Dec 2007 [N=1,483] | 18 | 77 | n/a | n/a | n/a | 1 | 3 | | | Sept 2007 [N=1,575] | 20 | 73 | n/a | n/a | n/a | 1 | 6 | | | Feb 2007 [N=1,406] | 23 | 70 | n/a | n/a | n/a | 1 | 6 | | | Aug 2006 [N=1,787] | 28 | 68 | n/a | n/a | n/a | 1 | 3 | | | Dec 2005 [N=1,715] | 35 | 61 | n/a | n/a | n/a | 1 | 3 | | | June 2005 [N=1,204] | 44 | 53 | n/a | n/a | n/a | 1 | 1 | | ⁴ Prior to June 2015, question was asked of home internet users, rather than home internet subscribers. In April 2015, question wording was: "Is your internet connection AT HOME through a slow-speed link such as dial-up... OR do you have a high-speed, broadband link" Prior to April 2015, trends asked about specific types of home broadband connections such as DSL, cable modem, wireless broadband/satellite, fiber optic, T-1 or other high-speed access. ⁵ May 2011 and earlier trend percentages for "None of the above" reflect "Other (SPECIFY)" responses. FIRST TWO RANDOMIZED ITEMS: Do you think people who do NOT have high speed internet access at home are at a disadvantage when it comes to... [INSERT ITEMS; RANDOMIZE]?] [IF YES, ASK: Would you say it is a MAJOR disadvantage or a MINOR disadvantage?] How about...[INSERT NEXT ITEM]? [READ AS NECESSARY: Are people who do NOT have high speed internet access at home at a disadvantage when it comes to this?] [IF YES, ASK: Would you say it is a MAJOR disadvantage or a MINOR disadvantage?] | | | MAJOR DIS-
ADVANTAGE | MINOR DIS-
ADVANTAGE | NOT AT A
DIS-
ADVANTAGE | (VOL.) DK | (VOL.) REF. | |----|--|-------------------------|-------------------------|-------------------------------|-----------|-------------| | a. | Keeping up with news and information | | | | | | | | Current | 36 | 27 | 34 | 2 | * | | | May 2010 | 23 | 27 | 47 | 3 | * | | b. | Finding out about job opportunities or gaining new career skills | | | | | | | | Current | 52 | 19 | 25 | 4 | 1 | | | May 2010 | 43 | 23 | 28 | 5 | 1 | | C. | Learning about or accessing government services ⁶ | | | | | | | | Current | 46 | 23 | 25 | 6 | 1 | | | May 2010 | 29 | 27 | 37 | 7 | * | | d. | Getting health information | | | | | | | | Current | 43 | 23 | 30 | 3 | 1 | | | May 2010 | 34 | 28 | 35 | 3 | 1 | | e. | Learning new things that might improve or enrich their lives | | | | | | | | Current | 44 | 26 | 26 | 4 | 1 | | | May 2010 | 31 | 31 | 32 | 5 | 1 | ⁶ May 2010 trend item wording was "Using government services" **SMART1** Some cell phones are called "smartphones" because of certain features they have. Is your cell phone a smartphone such as an iPhone, Android, Blackberry or Windows phone, or are you not sure?⁷ Based on cell phone owners | | YES,
SMARTPHONE | NO, NOT A
SMARTPHONE | NOT SURE/
DON'T KNOW | (VOL.) REFUSED | |--------------------------|--------------------|-------------------------|-------------------------|----------------| | Current [N=1,903] | 73 | 20 | 7 | * | | April 2015 [N=1,900] | 73 | 21 | 5 | * | | September 2013 [N=5,763] | 61 | 32 | 7 | * | | August 2013 [N=1,636] | 60 | 33 | 6 | * | | May 2013 [N=2,076] | 55 | 39 | 5 | * | | December 2012 [N=1,954] | 52 | 41 | 6 | * | | November 2012 [N=1,992] | 55 | 38 | 6 | * | | September 2012 [N=2,581] | 53 | 40 | 6 | * | | April 2012 [N=1,954] | 46 | 44 | 10 | * | | February 2012 [N=1,961] | 45 | 46 | 8 | * | | May 2011 [N=1,914] | 33 | 53 | 14 | * | ### What is the MAIN reason you don't own a smartphone? [PRECODED OPEN-END; DO NOT READ] Based on those whose cell phone is not a smartphone | | CURRENT | | APRIL 2012 | |---|---------|--|------------| | % | 32 | Too expensive (general) | 29 | | | 26 | Don't need one | 29 | | | 11 | Just not interested / Just don't want one | 4 | | | 9 | Too complicated / Don't know how to use it | 9 | | | 4 | No reason / Just haven't gotten around to it | n/a | | | 3 | Phone is too expensive | 4 | | | 3 | Happy with current phone | 3 | | | 2 | Only use phone for calling/texting | 2 | | | 2 | Plan to get one / Waiting for current contract to expire / | 2 | | | | Waiting for discount or upgrade eligibility | | | | 1 | Data plan is too expensive | 3 | | | 1 | Don't know what it is / Don't know how to get one | n/a | | | * | Prefer to be less connected | 1 | | | * | Worried about radiation or risk of cancer | 0 | | | * | Worried about privacy/tracking | * | | | n/a | Service not available where I live | * | | | 5 | Other (SPECIFY) | 10 | | | 1 | Don't know | 3 | | | 1 | Refused | 1 | | | | | | ⁷ Wording may vary from survey to survey. Wording variations include: "Some cell phones are called "smartphones" because of certain features they have. Is your cell phone a smartphone, such as an iPhone, Android, Blackberry or Windows phone, or are you not sure?"; "Some cell phones are called "smartphones" because of certain features they have. Is your cell phone a smartphone or not, or are you not sure?" $$[n=576]$$ $[n=1,156]$ BBSMART1 You said that you [IF SMART1=YES, SMARTPHONE, INSERT: have a smartphone, but] do not have a high-speed internet connection at home. Did you EVER at some point in the past have a broadband internet subscription at home? Based on non-broadband users [N=605] | | CURRENT | | |---|---------|----------------------------| | % | 36 | Yes, had broadband | | | 59 | No, did not have broadband | | | 4 | (VOL.) Don't know | | | 1 | (VOL.) Refused | BBSMART1 = YES, HAD BROADBAND AT HOME IN THE PAST, INSERT: again], or is that not something you're interested in? Based on non-broadband users [N=605] | CURRENT | | |---------|--------------------| | 25 | Yes, interested | | 70 | No, not interested | | 3 | (VOL.) Don't know | | 2 | (VOL.) Refused | | | 25
70
3 | BBSMART3 Please tell me whether any of the following are reasons why you do not have high-speed internet at home. First, how about [INSERT ITEMS; RANDOMIZE; ITEM f ALWAYS LAST]? Is this a reason why you do not have high-speed internet at home? Next, what about [INSERT NEXT ITEM]? [IF NECESSARY: Is this a reason why you do not have broadband service at home?] Items A, B, D, E, F: Based on non-broadband users [N=605] Item C: Based on non-broadband users who have a smartphone [N=244] | | | YES | NO | (VOL.) DON'T
KNOW | (VOL.)
REFUSED | | |----|---|-----|----|----------------------|-------------------|--| | a. | The monthly cost of a home broadband subscription is too expensive | 59 | 34 | 4 | 2 | | | b. | The cost of a computer is too expensive | 45 | 50 | 3 | 2 | | | C. | Your smartphone lets you do everything online that you need to do | 65 | 29 | 4 | 3 | | | d. | You have other options for internet access outside of your home | 46 | 50 | 2 | 2 | | | e. | Broadband service is not available where you live, or is not available at an acceptable speed | 23 | 63 |
13 | 2 | | | f. | Some other reason I haven't already mentioned (SPECIFY) | 25 | 69 | 5 | 2 | | BBSMART4 Thinking of the reasons why you do not have broadband service at home, which of them is the MOST important? Is it that [READ; ONLY INCLUDE "YES" RESPONSES FROM BBSMART3; LIST RESPONSES IN SAME ORDER AS BBSMART3]?8 Based on non-broadband users [N=605] | | CURRENT | | |---|---------|---| | % | 33 | The monthly cost of a home subscription is too expensive | | | 12 | Your smartphone lets you do everything online that you need to do | | | 10 | The cost of a computer is too expensive | | | 10 | You have other options for internet access outside of your home | | | 5 | Broadband service is not available where you live, or is not available at an acceptable speed | | | 16 | Or some other reason | | | 3 | (VOL.) Don't know BBSMART4 | | | 3 | (VOL.) Refused BBSMART4 | | | 9 | None is a reason | ⁸ Question was asked of respondents who gave two or more "Yes" responses in BBSMART3. Results shown here also include respondents who gave only one "Yes" response in BBSMART3. CABLE1 Do you currently receive television via cable or satellite at home, or not? | | CURRENT | | |---|---------|-------------------| | % | 76 | Yes | | | 24 | No | | | * | (VOL.) Don't know | | | 0 | (VOL.) Refused | **CABLE2** Did you ever subscribe to a cable or satellite television package at home at some point in the past? Based on those who do not subscribe to cable or satellite TV at home/DK [N=423] | | CURRENT | | |---|---------|-----------------------| | % | 62 | Yes, did subscribe | | | 38 | No, did not subscribe | | | * | (VOL.) Don't know | | | 0 | (VOL.) Refused | cables Please tell me whether any of the following are reasons you do not currently have a cable or satellite television subscription at home. (First,/Next,) [INSERT ITEMS; RANDOMIZE]? [READ FOR FIRST ITEM THEN IF NECESSARY: Is this a reason why you do not have a cable or satellite television subscription?] Based on those who do not subscribe to cable or satellite TV at home/DK [N=423] | | | YES | NO | (VOL.) DON'T
KNOW | (VOL.)
REFUSED | |----|--|-----|----|----------------------|-------------------| | a. | You do not often watch television | 46 | 51 | 2 | 1 | | b. | The cost of cable or satellite service is too expensive | 71 | 28 | * | 1 | | C. | You can access the content you want to watch online, using a streaming TV or movie service, or using an over the air antenna | 64 | 33 | 2 | 1 | #### Appendix: #### $\% \ of \ adults \ who \ have \ home \ broadband$ | | 2013 | | 20 | | | |--------------------------------|----------------------|----------------------------------|-------------------|----------------------------------|----------------------------------| | | Broadband
at home | Unweighted
number of
cases | Broadband at home | Unweighted
number of
cases | Change
(percentage
points) | | All | | | | | | | | 70% | 6,010 | 67% | 6,687 | -3 | | Gender | | | | | | | Male | 70% | 2,733 | 66% | 3,367 | -4 | | Female | 70% | 3,277 | 67% | 3,320 | -3 | | Parents | | | | | | | Parents | 77% | 1,533 | 73% | 1,678 | -4 | | Non-parents | 67% | 4,449 | 64% | 4,976 | -3 | | Race/Ethnicity | | | | | | | White | 74% | 4,223 | 72% | 4,536 | -2 | | African American | 62% | 664 | 54% | 741 | -8 | | Hispanic | 56% | 682 | 50% | 888 | -6 | | Age | | | | | | | 18-29 | 81% | 945 | 75% | 1,118 | -6 | | 30-49 | 77% | 1,590 | 74% | 1,830 | -3 | | 50-64 | 68% | 1,842 | 65% | 1,928 | -3 | | 65+* | 47% | 1,526 | 45% | 1,688 | -2 | | Income | | | | | | | Under \$20K | 46% | 1,048 | 41% | 1,221 | -5 | | \$20K to \$50K | 67% | 1,664 | 63% | 1,752 | -4 | | \$50 to \$75K | 85% | 787 | 80% | 868 | -5 | | \$75K to \$100K | 88% | 634 | 88% | 688 | 0 | | Over \$100K* | 93% | 1,010 | 91% | 1,222 | -2 | | Education | | | | | | | High school grads or less | 50% | 2,121 | 47% | 2,219 | -3 | | Some college /associate degree | 80% | 1,627 | 75% | 1,718 | -5 | | College + | 90% | 2,225 | 87% | 2,704 | -3 | | Geography | | | | | | | Rural | 60% | 1,180 | 55% | 1,247 | -5 | | Urban* | 70% | 1,850 | 67% | 2,167 | -3 | | Suburban | 74% | 2,980 | 70% | 3,273 | -4 | Note: * signifies that 2013-2015 differences are $\underline{\textbf{not}}$ statistically significant #### $\% \ of \ adults \ who \ are \ smartphone \ only$ | COMBINED | 2013 | | 2015 | | | |--------------------------------|--------------------|----------------------------------|-----------------|----------------------------------|----------------------------------| | | Smartphone
only | Unweighted
number of
cases | Smartphone only | Unweighted
number of
cases | Change
(percentage
points) | | All | | | | | | | | 8% | 6,010 | 13% | 6,687 | +5 | | Gender | | | | | | | Male | 9% | 2,733 | 14% | 3,367 | +5 | | Female | 8% | 3,277 | 13% | 3,320 | +5 | | Parents | | | | | | | Parents | 10% | 1,533 | 17% | 1,678 | +7 | | Non-parents | 8% | 4,449 | 12% | 4,976 | +4 | | Race/Ethnicity | | | | | | | White | 6% | 4,223 | 10% | 4,536 | +4 | | African American | 10% | 664 | 19% | 741 | +9 | | Hispanic | 16% | 682 | 23% | 888 | +7 | | Age | | | | | | | 18-29 | 12% | 945 | 19% | 1,118 | +7 | | 30-49 | 9% | 1,590 | 16% | 1,830 | +7 | | 50-64 | 7% | 1,842 | 11% | 1,928 | +4 | | 65+ | 3% | 1,526 | 7% | 1,688 | +4 | | Income | | | | | | | Under \$20K | 13% | 1,048 | 21% | 1,221 | +8 | | \$20K to \$50K | 10% | 1,664 | 16% | 1,752 | +6 | | \$50 to \$75K | 5% | 787 | 10% | 868 | +5 | | \$75K to \$100K* | 6% | 634 | 8% | 688 | +2 | | Over \$100K* | 4% | 1,010 | 6% | 1,222 | +2 | | Education | | | | | | | High school grads or less | 11% | 2,121 | 18% | 2,219 | +7 | | Some college /associate degree | 8% | 1,627 | 14% | 1,718 | +6 | | College + | 4% | 2,225 | 6% | 2,704 | +2 | | Geography | | | | | | | Rural | 9% | 1,180 | 15% | 1,247 | +6 | | Urban | 9% | 1,850 | 15% | 2,167 | +6 | | Suburban | 7% | 2,980 | 12% | 3,273 | +5 | Note: * signifies that 2013-2015 differences are **not** statistically significant